

This required form serves as the consumer agreement to participate in the consumer directed program. The form identifies the responsibilities of the consumer and case manager regarding consumer directed in-home services.
Consumer Agreement:
I, (Name of the Consumer) ____________________________________, wish to receive consumer directed in-home services and plan to direct my own care.
Agreed Upon Terms and Conditions
Using Consumer Directed In-home Services
Consumer Responsibilities:

I agree to comply with all of the following:

· I will inform the case manager if I am unable or do not want to continue to receive consumer directed in-home services.
· I will be responsible for training in-home services worker as appropriate.
· I will provide oversight and supervision of the in-home services being provided as agreed to and reflected in the care plan.
· I will work with the Fiscal Intermediary to fulfill all required responsibilities related to in-home services workers.

I understand that:

· The case manager will offer me ongoing support in the coordination of my care plan.
· The case manager reserves the right to contact the Fiscal Intermediary to discuss their provision of services to me.

Case Manager Responsibilities:

· Collaborate with the consumer on the development of a care plan that supports the consumer’s goals, needs, preferences and priorities.

· Offer ongoing support in the coordination of my care plan. This assistance may include identifying resources that are available to assist you.
· Connect you to a Fiscal Intermediary that will handle the following functions: payroll and all taxes, withholding, and workers’ compensation; assist in securing the health assessment for the employee hired to provide consumer directed in-home services; and a background check, as per AAA protocols.
· Provide assistance and support to you in regard to your responsibilities to the Fiscal Intermediary.
· Review your emergency backup plan, and contact you if further information is needed.
· Work with you to identify the steps that need to be taken if you have problems providing oversight and supervision to the in-home services.
Your Case Manager is NOT responsible for:

· Directly interviewing, hiring, training, scheduling or supervising employees providing person –centered, consumer directed in-home services to you (the consumer).
· Firing employees providing services to you (the consumer).
· Telling your employees if you are unhappy with their work.
· Finding emergency back up to the people who are providing your (the consumer’s) in home services.
Agreement to Participate

I understand and accept the responsibilities for consumer directed in-home services as listed in this agreement for the time period designated in the care plan.

County to add a Hold Harmless clause here

Consumer Signature

Date

PAGE
Page 1 of 2

